U.S. DEPARTMENT OF COMMERCE Mational Technical Information Service AD-A024 262 CONCEPTS FOR DESIGN OF LIGHTWEIGHT TRACK FOR THE U.S. MARINE LANDING VEHICLE ASSAULT (LVA) ALUMINUM COMPANY OF AMERICA PREPARED FOR DAVID W. TAYLOR NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER 20 FEBRUARY 1976 # "CONCEPTS FOR DESIGN OF LIGHTWEIGHT TRACK FOR THE U. S. MARINE LANDING VEHICLE ASSAULT (LVA)" FINAL REPORT Prepared For David Taylor Naval Ship Research & Development Center Carderock, MD $\mathbf{B}\mathbf{Y}$ W. J. LANE M. V. STAURSKY ALUMINUM COMPANY OF AMERICA ALCOA CENTER, PA CONTRACT N00167-76-C-0004 20 February 1976 ## **ABSTRACT** Future military vehicles require significant attention to vehicle weight if the desired advantages of battlefield mobility are to be achieved. Advancements in power-train and material technology will contribute to the design improvements necessary for these vehicles. Use of high strength to weight ratio materials is being stressed, wherever technically advisable and economically cost effective. As part of the design considerations for a future U. S. Marine Corps amphibious personnel carrier type vehicle, Landing Vehicle Assault (LVA), the feasibility of using a lightweight aluminum track has been examined. Four concepts for a LVA track that would achieve significant weight savings compared to existing steel tracks are examined. Two concepts are suggested for further evaluation, prototyping, and vehicle testing. Preliminary weight and repduction price estimates are made. ## **EOREWARD** This effort is in support of the Landing Vehicle Assault (LVA) Development Program under the management of the Naval Sea Systems Command, Code 03221. The work was done under contract to the David Taylor Naval Ship Research and Development Center, with technical monitoring by DTNSRDC, Code 112. ## TABLE OF CONTENTS | SECTION | | <u>P</u> AG <u>E</u> | |---------|--|----------------------| | Ι. | Introduction to LVA Vehicle and Track Requirements | 1 | | 11. | Basis for Track Design Concepts | 2 | | III. | Track Concepts | | | | Concept 1. Single pin with end arive | 6 | | | Concept 2. Single pin with end drive, modified | 7 | | | Concept 3. Double pin with end drive | 8 | | | Concept 4. Single pin with track body drive | 9 | | IV. | Aluminum Alloy Documentation; Weight and Production Cost Estimates | 10 | | ٧. | Recommendations | 11 | | VI. | References | 13 | | VII. | Appendices | | | | A. Centerguide Load Analysis | 14 | | | B. Section Properties | 16 | | | C. Drive Load Analyris | 33 | ## LIST OF FIGURES ### **EIGURE** - 1. Aluminum T-142 Double-Pin Track. Single piece alloy 2014-T61 forgings replace the standard production three piece steel track blocks at a weight savings of 16.7 lbs. per pitch (assembled track shoe), a reduction of 22 percent. The production pins, end connectors, centerguide, and pads are used; the track is completely interchangeable with the steel T-142 and T-97 tracks presently used on the M48 and M60 vehicles. - Half Section of the T-144 Double-Pin Track used on M501 Hawk Missile Loader Vehicle (sectioned through the centerguide). Track block is 2014-T6 aluminum forging encased in molded rubber. Steel protective cap for integral centerguide is bonded to the aluminum "horn" by the rubber casing...... - 4. Single-Pin T-130 Track (M113 Personnel Carrier). Shown is an aluminum casting for laboratory stress analysis of the production steel T-130 track shoe body. The integral centerguide and drive area in the track body are typical of single-pin designs....... - 5. Forging Alloys Characteristics and Uses..... - 6. Alloy Data Die Forgings...... - 7. Weight Estimates of Proposed Design Concepts...... - 8. Estimated Production Price of Recommended Concepts..... ## TRACK CONCEPT DRAWINGS - Concept 1. B-100504-AE, Single pin with end drive - Concept 2. B-100508-AE, Single pin with end drive, modified - Concept 3. R-100513-AE, Double pin with end drive - Concept 4. B-100514-AE, Single pin with track body drive (Drawings in pocket, tack cover) # SECTION .I INTRODUCTION TO LVA VEHICLE AND TRACK REQUIREMENTS A future mix of U. S. military combat vehicles is now being proposed for limited warfare scenarios that require high battlefield mobility. These vehicles must also provide increased armor protection and battlefield firepower effectiveness to combat the increased threats of future enemy hardware. High vehicle mobility will be achieved by advancements in power-train technology and use of high strength, low weight materials where they are most cost-effective. Throughout these designs there is a simply stated, but not so simply achieved, necessity to minimize gross vehicle weight. Proper choice and practical utilization of lightweight materials is essential if the advantages of battlefield mobility are to be achieved. The U. S. Marine Corps has identified the operational need for an amphibious vehicle that will meet the surface mobility and combat support requirements of the post-1980 time frame. Development of this vehicle, the Landing Vehicle Assault (LVA), is to include examination of designs that will be capable of transporting and supporting assault forces during "over the horizon" amphibious landings and subsequent operations ashore. \frac{1}{2} As part of the LVA design considerations, the feasibility of using an aluminum track has herein been examined. Aluminum tracks have been proposed, tested, and used on several production vehicles since the late 1950's. Recent programs have demonstrated the advantage of lighter weight aluminum tracks for heavy battle-tank type vehicles. The effort under this David Taylor Naval Ship Research and Development Center contract has been to examine concepts for a Landing Vehicle Assault track that will achieve significant worst savings compared to existing steel tracks used on this type of tracked vehicle. The track and suspension system of the present vehicle, the LVTP-7, was used as the basis for these design concepts. The goal of this study was to suggest the design(s) for the lightest weight aluminum track that might meet the track requirements of a vehicle in the weight and performance classification of the LVTP-7; this design(s) concept could then be further developed and evaluated for the LVA³. As such the following general guidelines were followed: - 1. 21" track width - 2. 50,000 lb. class vehicle - 3. Track performance equal to LVTP-7 track - 4. Replaceable road surface pads - Interchangeability of component parts with existing tracks where possible (without increasing weight or degrading performance) The study focused on those areas that have historically been identified as possible deficiencies in the operation of a single-pin aluminum track. Special attention was given to field and/or depot replacement of critical wear areas, particularly the sprocket engagement and centerguide areas of the track shoe body. This replacement of selected, preidentified. life-limited track components would extend the operational use of the basic track shoe body to its maximum life (determined by metal fatigue limit or failure/wear of rubber components). Possible follow-on programs utilizing experimental stress analysis and laboratory testing of actual prototype hardware to more fully examine and refine the most promising design(s) are identified in Section V. # SECTION 11 BASIS FOR TRACK DESIGN CONCEPTS Historically there have been several concerns with aluminum track systems: - 1. Abrasion resistance of the drive areas - Strength of the basic shoe body under track tension, bending, and torsional loads - 3. Strength and wear resistance of the centerguide area Throughout this analysis, special attention was placed on resolving the strength and abrasion resistance concerns of the drive and centerguide locations. Several previous aluminum track programs have examined and demonstrated the advantages of a double-pin (versus single-pin) design in eliminating items 1 and 3 above by using separate hardened steel components in critical wear areas. Examples of double-pin designs are the T-142 track used on the M60 and M48 battle tanks (shown in its aluminum version in Figures 1 and 2) and the aluminum T-144 Hawk Missile Loader Vehicle track (shown in cross section in Figure 3). By comparison, the shoe body of a single-pin track (the 1-130) is shown in Figure 4. The double-pin design is penalized in weight by the addition of the second pin and separate connecting hardware, but it uses a simpler block design than a single-pin track. The additional pin does result in lower rubber bushing loads, a definite advantage for increasing the lifetime of a heavily loaded truck. The challenge herein was to examine "lightweight" design concepts that would meet the LVA requirements. Therefore, both double- and single-pin tracks were examined. Four track concepts were studied, one of which is a double-pin design similar to the M109 Howitzer's steel T-136 track; the remaining three single-pin tracks are based on the LVTP-7 track. It was felt the single-pin design offered a weight advantage but created problems in prevention of sprocket and centerguide area wear. Single-pin aluminum tracks are not proven in service, as are several double-pin tracks, but it was felt a single-pin design should be thoroughly reviewed for the LVA because of its advantages for weight reduction. Attention was first placed on the centerquide, with the basic decision that the centergoide would be integral to the block to achieve maximum shoe area at minimum weight. This is opposed to a separate centerquide bolted to the pin, as in the case of the T-142. This type of design (used in the T-136, T-144, and the LVTP-7 tracks) would require protecting the aluminum "horn" with the steel "cap." Several concepts have been examined and proven successful over the years. Fictured in Figure 3 is a cross section of the aluminum Hawk Missile Loader Vehicle T-144
track, its centerquide is integral to the track body and its steel protection is bonded to the aluminum by rubber. This concept has worked in production, and the bond has proven to be durable in vehicle operation. This rubber bonded cap concept, if restricted to the over-all dimensions of the LVTP-7 track guide, would not provide sufficient lateral strength in the guide and would possibly even be too thin to forge economically in a typical forging operation. This type of protective cap could be used successfully on the LVA if the readwheel guide area were widened to permit a thicker guide horn, particularly at the horn base. A disadvantage of the rubber bonded steel cap is that it cannot be replaced without rerubberizing the entire track body. It would not be field repairable and therefore is not felt to be cost effective in extending the over-all track life. Throughout this effort, concepts to fully utilize components that could be replaced not only for routine maintenance but also for emergency field repair were stressed. Therefore, a centerguide concept was envisioned in which the centerguide would be made of a steel casting or forging and held in place by bolts through the aluminum block. This concept could be made to the dimensions of the existing LVTP-7 and would allow the desired field replacement of worn components. In each of the four basic designs evaluated under this contract, the replaceable centerguide - 4 - concept is suggested. In all designs, the centerguide location has been toward the forward area of the body so that the track centerguide comes into contact with the roadwheel prior to application of the full weight of the wheel on the track, thus providing a better alignment of the track system and less wear. Worst-case centerguide side loads have been computed and are included in Appendix A. Some consideration might be given to using the same bolt assembly for retaining both the track pad and the centerguide as a possible step to further reduce weight and the number of hardware parts. The other track area requiring abrasion resistance, namely the sprocket engagement location, was likewise considered for a replaceable, easy main tenance component. In the case of the double-pin design, the drive system utilizes "end connectors" of hardened steel that could be replaced as required. In the case of a single-pin design such as used on the LVTF-7, the replacement of sprocket wear areas requires replacement of the entire shoe. In fact, the U. S. Marine Corps has said that the main reason for replacement of the LTVP-7 track is wear of the track body sprocket drive area. Therefore, to counter the known problems with an aluminum forging in this application, and also to provide the desired ease of maintenance, a separate body insert or end drive system was included in each of the four designs considered. (Note that the insert concept (Number 4) would require minimum alteration to the existing LVIP-7 suspension.) By careful consideration, the anticipated problems with wear have been overcome in these designs through utilization of replaceable steel components. The basic track block concept is a redesign of the existing steel LVTP-7 track (single pin) or the T-136 track (double pin). It is assumed that the LVA as it is finally designed will be of the same weight class and have similar land performance requirements as the existing LTVP-7. Attempts were not made under this contract to describe a general purpose track but rather to refine the existing track and drive systems so that a lighter weight track rould be used successfully. A basic consideration in the design philosophy was also that the vehicle never will be operated with—out the road surface pads, and that the replaceable feature of the pad is for simple replacement of worn out pads (as opposed to providing a combat configuration; i.e., without pads). Therefore, all designs have included a replaceable road surface pad that will be in place at all times. Track loads are also assumed to be essentially the same as that of the existing tracks since the vehicle weight and performance requirements have not been appreciably changed. In all cases, hardware components such as the pins, pads, bushings, and nuts and bolts have been designed, wherever possible, to be the same as those used in existing, fielded tracks. In cases where it was felt additional strength or dimensional changes were required, new hardware components have been suggested, although detailed specific designs are beyond the scope of this effort. # SECTION III 1RACK CONCEPTS Concept 1 - Single-pin with end drive (Drawing No. B-100504-AE). This design was the first considered, and was derived from the LVTP-7 track by modifying the section properties where necessary. The section property analysis of this redesign is contained in Appendix B. Basically, this design utilizes a replaceable steel centerguide in conjunction with sprocket engagement on a steel sleeve over the end of the shoe body. In this concept the steel sleeve drive area is not truly replaceable although the shoe could be refurbished in a maintenance depot. The steel sleeve could fit either over the forging itself or ride on a separate bushing assembly. As pictured, the sleeve fits directly on the aluminum shoe, although this could result in abrasion and wear of the aluminum forging if the sleeve began to rotate on the forging. If this system were to be field replaceable, it would be necessary to provide a bushing for the drive sleeve to fit directly on the pin. This bushing could be made free to rotate, thereby distributing the wear over the sleeve surface and reducing power loss to friction between the track and sprocket. With minor alterations, the shoe pad and bolt assembly would be the same as the existing track. The pin and bushings likewise could be the existing parts. It was felt in this analysis that because of higher loads at the ends of the block due to the drive mechanism location, this portion of the track body should be strengthened and possibly a 1-inch (diagonal distance) octagonal pin used instead of the current 13/16-inch octagonal pin. The estimated weight for this design in a complete assembly is 22.8 pounds per pitch or approximately 45.6 pounds per running foot of track. The 6-inch pitch and 21-inch width have been retained from the existing LVTP-7 track. This concept would obviously require a different sprocket hub than the existing vehicle since the sprocket must engage over the ends of the track pins and not in the block itsef; the same sprocket design might be used, however. Concept 2 - Single pin with end drive, modified (Drawing No. B-100508-AE). This concept utilizes the basic type of end drive as proposed in Concept 1 with modifications for additional strength through the shee body. particularly in the drive location. Also included is a heavier pin to take the increased loads at the drive location. The sprocket engagement area in this case is a separate steel component riding directly on a pin bushing; and the drive assembly is held in place by the pin nut and an auxiliary bolt into the shoe body. Load conditions were examined for a general end drive type design, particulary through Section Y-Y, and additional strength was suggested to maintain a satisfactory design margin. These analyses are shown in Appendix C. The centerquide used in this concept is the same as that proposed in Concept 1. An alternate guide proposal is shown in View 2 that uses a single 1/2-inch bolt for attachment of the centerquide (as opposed to using two 1/4-inch bolts). This change was for ease of handling during assembly and maintenance of the track, and to strengthen · the assembly. The end drive component for the drive sprocket engagement is essentially the same physical size as the existing engagement area on the LVTP-7 so that, other than sprocket location, the same sprocket could be used (as also indicated for Concept 1). Use of the 1-inch pin causes a weight increase of approximately 1-1/2 pounds over the existing 13/16-inch pin but it is felt that it will be required because of the increased load on the pin at the drive location. Additional analysis may reduce this weight penalty by demonstrating that a hollow or smaller pin is adequate. Concept 2 as shown uses a three-lobe track body as opposed to the five-lobe body of the LTVP-7; the change is to permit strengthening the body at the end drive location. The road surface pad, as in the preceding concept, is replaceable and boilted through the center of the track block. The pad configuration has not been specifically defined but is expected to be similar to the LVYP-7. In both of these drive systems, the existing type of octagonal pin and separate rubber bushings is retained. Concept 2 is essentially a refinement of Concept 1 improving the areas identified as having possible weaknesses. This track would require slight suspension redesign from the LVTP-7 (drive sprockets), and would not use existing pin or bushing hardware. The estimated weight for Concept 2 is 25.6 pounds per shoe, or 51.2 pounds per feet. Concept 3 - Double-pin with end drive (Drawing No. B-100513-AE). This double-pin track concept is basically a revision of the 15-inch T-136 track used on the M108/M109 self-propelled howitzer. The track body contains an integral centerguide. The track width would be extended to the total 21-inches suggested for the LVA and the pitch opened to 6-inches. As opposed to T-142 double-pin track (Figures 1 and 2), this concept uses a single block with a centerquide directly attached to the track block itself. The centerguide arrangement is basically that suggested on the previously described single-pin designs. The track pad, like the other designs, is replaceable and held in place by a nut and bolt through the track body. As this is a more extensive redesign of the T-136, the hardware (i.e. the pads and pins) would not be those used in production for the current track.
The double-pin design does have an advantage in being driven off the steel end connectors and it has been proven in actual field use of aluminum tracks. Also, the track body geometry is less susceptible to stress concentrators that could cause failures. Inus, this track is a lower risk development than the single-pin track although it does weigh more due to its double pin and more massive block arrangement. The centerguide concept here shown in Section AA and BB could use a riveted steel cap as an alternate method of providing protection to the aluminum horn. The centerquide would then not be replaceable except by refurbishment in a maintenance depot, although a weight reduction and simplification of track parts would result. This concept is estimated to weigh 32.8 pounds per shoe or 65.6 pounds per foot. Concept 4 - Single pin with track body drive (Drawing No. B-100514-AE). This design physically is the closest to the existing LVTP-7 track, and retains the basic five-lobe design with chevron-type grouser and replaceable rubber pads. The same octagonal pin and bushing arrangement is also retained. The block design and section properties are basically the same as those proposed in Concept 1. The centerguide would be the bonded or riveted "cap" or the bolted design discussed previously. The significance difference in this concept is the use of a replaceable steel insert in the track block drive area. These steel inserts are held in place by a retaining strap bolted into the body. As opposed to the previous concepts, and more like a conventional single-pin track, the area of sprocket engagement is in the track block. To prevent possible entrapment of foreign matter that would create sprocket/track block interference and misyuiding, the block is open through the engagement area. Because of the drive location, the grouser sectional area may be limited relative to that suggested in Concepts 1-3. This could restrict enlarging the rubber pad (to reduce the vehicle ground pressure); larger pads would be possible in the other concepts. However, the track would be directly replaceable on the LTVP-7 with little, if any, change to the existing venicle. The steel drive inserts are themselves a weight penalty of approximately two to three pounds per block. Weight reduction in this area might be achieved by hollowing a portion of the steel inserts, and providing a single bolt attachment for the retaining strap. The drive area is slightly smaller than that of the existing track but is large enough to accommodate the sprocket as currently designed. As shown, this design would weigh 25.7 pounds per shoe or 51.4 pounds per foot of track. ## SECTION IV ## ALUMINUM ALLOY DOCUMENTATION; WEIGHT AND PRODUCTION COST ESTIMATES The four designs considered are based on use of the mechanical properties of 2014-T61 die forgings. The alloy, as characterized in Figure 5, has seen wide use in aircraft and ordnance parts where high tensile and yield strengths are required. It is a good, economical forging alloy and has good machinability with acceptable resistance to corrosion for this application. The T-144 and T-142 tracks have been made in 2014 with resulting excellent field performance. Figures 5 and 6 summarize the characteristics and typical mechanical properties of die forgings in a number of aluminum alloys. Higher strength alloys, such as 7075 are available and might provide a higher margin in the design and/or allow weight reduction in the track body, but at a higher cost. Additional analysis is required on actual hardware (Section V) to define specific stress levels before making alloy or design refinements. A weight summary of the four proposed concepts is included in Figure 7. This summary shows Concept 1, the single-pin with end drive is the lightest of the four concepts at 45.6 pounds per foot. The double-pin track, Concept 3, is the heaviest at 65.6 pounds per foot. Intermediate are the modified single pin, Concept 2, at 51.2 pounds per foot, and the track body drive single pin, Concept 4, at 51.4 pounds per foot. Recommendations included in Section V suggests Concepts 2 and 4 be pursued for hardware analysis and prototype testing. Production cost estimates have been made for these concepts, and are given in Figure 8. It should be noted that these estimates are made without complete details of the actual finished designs, and are in 1976 dollars. # SECTION Y RECOMMENDATIONS Three of the four concepts evaluated involve several distinctively different approaches to a lighter weight track for a future venicle. (Note that Concept 2 is an evolution of Concept 1 that incorporates modifications aimed at eliminating weaknesses). Because of the emphasis on lightweight, and the weight classification of the vehicle, a single-pin design Offers over-all advantages and possible commonality of hardware with other vehicle tracks. The primary emphasis herein has been to reduce weight while maintaining the same performance level designed into present tracks. In addition, considerable attention has been placed on replacement of wear areas (the centerquide and track drive locations) to achieve maximum track life, and therefore cost effectiveness of the indivdual track components. The double-pin track represergiless of a technical risk in that this type of track has been designed, tested, and produced for vehicle use and has perm as satisfactorily. However the heavier weight is not desirable. The pre-pin design is therefore not recommended for further evaluation. The single-pin designs described in Concepts 2 and 4 offer the best combination of weight savings, chance for technical success, potential cost effectiveness, and commonality with existing hardware that is desired for the LVA and other future vehicles. Additional stress analysis of the basic track body is required before either of these designs be carried further. It is recommended that laboratory analysis of hardware (i.e. castings) be carried out to refine these designs and that the resultant final concept be made into prototype track for further qualification testing. This would include verification laboratory tests of actual production produced die forgings, and to be followed by assembly into track sections for vehicle testing. ## SECTION VI REFERENCES - 1. Tentative Specific Operational Requirement, (MOB-1.051) Landing Vehicle Asseult (LVA). - 2 "The Development and Use of Aluminum Track for Military Vehicles," W. J. Lane, September 1975. - 3. "Proposal for a Design Study of Lightweight Track for the U. S. Marine Corps Landing Vehicle Assault (LVA)." May 23, 1975. - 4. "Mechanical Engineering Design," J. E. Shigley, McGraw Hill, 1963, pp. 158, 183. # APPENDIX A CENTERGUIDE LOAD ANALYSIS ### Assumptions: - 1. Maximum vehicle roll angle (side slope) is 40° - 2. There are six road wheels on each side - 3. The equivalent of at least one centerguide is in contact with each wheel (at any one time) - 4. The worst possible case is for six centerguides to hold the maximum vehicle side load (ignores friction between roadwheel and track body) - 5. Maximum vehicle weight is 50,000 pounds - 6. The load on each centerguide is concentrated at a point 1-1/2 inches from the guide tip (center of observed wear pattern on LVTP-7 track) ### Then: The side load on each guide is given by $$F_S = (50,000 \text{ lb.})(\cos 50^{\circ})$$ $$F_s = 5,356 \text{ lbs.}$$ The centerguide sections are shown: Section A-A $$M = (2.5) (5356) = 13,400 \text{ i.-lb.}$$ $$Ixx = \frac{BH^3}{12} - I \text{ bolt hole, } 9/16'$$ $$= \frac{(1.7) (.9)^3}{12} - .005 = .098 \text{ in.}^4$$ ### Appendix A - Continued The maximum stress at the guide base is given by $$\frac{\sigma}{\max} = \frac{Mc}{I}$$ M = 13,400 in.-lb. c = .45 in. I = .098 in. 4 $\frac{o}{max} = 61,500 \text{ psi}$ 2014-761 Typical Properties (from Figure 6) Tensile strength Yield strength 68,000 psi 56,000 psi The above analysis depicts a suggested rare worst case situation, and does show yielding of the centerguiding area could occur. The centerguide area of the track block will, however, provide sufficient strength for generally encountered field conditions. # APPENDIX B SECTION PROPERTIES ### SUMMARY OF CONCEPTS 1 AND 2 CONCEPT 1 - Single pin with end drive; Drawing No. B-100504-AE | Section | | Ixx | Туу | Syy
Left | Syy
Right | Sxx
Top | Sxx
Bot. | Area | J_Z | |---------------|--------------------------|----------------------|-------------------------|-----------------------|---------------------------------|----------------------|----------------------|---------------------|----------------| | "X-X" | Steel
Alum.
% inc. | 1.12
1.61
44% | 5.43
6.80
25% | 2.18
2.59
231 | 3.31
3.80
150 | .989
1.34
35 | .78
1.13
45# | 2.85
3.86
35° | 6.55
8.41 | | "Y-Y" | Steel
Alum.
% inc. | .33
.43
30 | .32
.45
41 | .55
.67
220 | .256
.38
4 ₈ 0 | .400
.52
30% | .315
.41
30 | 1.30
1.71
31 | .65
.88 | | "Z-Z" | Steel
Alum,
% inc. | .156
.254
63% | .059
.083
400 | .11
.17
54% | .114
.145
27% | | .201
.330
645 | 1.03
1.26
22% | . 215
. 337 | | " Q-0" | Steel
Alum.
% inc. | .012
.028
133% | 124.38
164.31
32% | 11.85
15.65
32% | 11.85
15.65
32% | .083
.183
120% | .015
.033
120% | 2.62
3.51
34* | 124.4
164.3 | | "8-8 " | Steel
Alum.
% inc. | .010
.024
140 | 16.43
22.29
35 | 3.46
4.69
35 s | 3.46
4.69
355 | .084
.159
83 | .012
.028
133° | | 16.44
22.3 | | "AA" | Steel
Alum.
% inc. | 1.87
2.84
52° | 160.07
271.51
70° | 20.29
34.21
69% | 20.29
34.21
69% | 1.61
2.33
454 | 1.34
2.02
51 | 6.68
10.67
60 | 161.9
274.3 | CONCEPT 2 - Single pin with end drive, modified; Drawing No. B-100508-AE | Section | | ixx | lyy | Şyy
Lett | Syy
Right | Sxx
Top |
Sxx
Bet. | Area | J_2 | |-----------------------------------|--------------------------|---------------------------------|-------------------------|-----------------------|------------------------|----------------------|---------------------|----------------------|-----------------| | "A-A" | Steel
Alum.
% inc. | 1.87
2.70
44 ³ | 160.07
311.33
94% | 20.29
38.58
901 | 20.29
38.58
90°. | 1.61
2.25
40% | 1.34
1.89
41 | 6.68
11.05
65. | 161.9
314.03 | | "x ₂ -x ₂ " | Steel
Alum.
% inc. | 1.12
1.57
40% | 5.43
12.20
125≅ | 2.18
5.53
1543 | 3.31
5.40
63% | .989
1.424
441 | .78
1.34
72 | 2.85
4.82
69* | 6.55
13.77 | | "Y-Y" | Steel
Alum.
% inc. | .33
.678
105: | .37
5.50
16181 | .55
3.36
511° | . 256
2.40
837 (| .400
.653
630 | .315
.761
141 | - | .65
6.178 | #### SECTION PROPERTY DATA ### DEFINITION OF RESULTS: ### ARBITRARY AXIS AREA -- AREA OF THE SECTION IN IN2. WT/FT- WEIGHT PER LINEAL FOOT IN POUNDS. XBAR-- DISTANCE ALONG THE ARBITRARY X-AXIS FROM ITS ORIGIN TO THE NEUTRAL Y-AXIS IN INCHES. YBAR -- DISTANCE ALONG THE ARBITRARY Y-AXIS FROM ITS ORIGIN TO THE NEUTRAL X-AXIS IN INCHES. IXXA -- MOMENT OF INERTIA ABOUT THE ARRITRARY X-AXIS IN IN4. IYYA-- MOMENT OF INERTIA ABOUT THE ARBITRARY Y-AXIS IN INT. IXYA -- PRODUCT OF INERTIA ABOUT THE ARBITRARY ORIGIN IN IN IN ### NEUTRAL AXES FOUR VALUES OF SECTION MODULUS IN IN3. SXXTOP---IXXN/DISTANCE FROM AXIS XXN TO EXTREME FIBER AT TOP OF SECTION. SXXBOT---IXXN/DISTANCE FROM AXIS XXN TO EXTREME FIBER AT BOTTOM OF SECTION. SYYLEFT--IYYN/DISTANCE FROM AXIS YYN TO EXTREME FIBER AT LEFT SIDE OF SECTION. SYYRIGHT-1YYN/DISTANCE FROM AXIS YYN TO EXTREME FIBER AT RIGHT SIDE OF SECTION. IXXN-- MOMENT OF INERTIA ABOUT THE NEUTRAL X-AXIS (XXN) IN IN4 IYYN-- MOMENT OF INERTIA ABOUT THE NEUTRAL Y-AXIS (YYN) IN INT. IXYN-- PRODUCT OF INERTIA ABOUT THE CENTROID IN IN4. IUUN-- A PRINCIPAL (MIN. OR MAX.) MOMENT OF INERTIA, AXIS UUN BEING THE ROTATED NEUTRAL X-AXIS (XXN) IN IN. IVVN-- A PRINCIPAL (MIN. OR MAX.) MOMENT OF INERTIA, AXIS VVN BEING THE ROTATED NEUTRAL Y-AXIS (YYN) IN IN4 BETA-- THE ANGLE BETWEEN THE U-AXIS (UCN) AND THE NEUTRAL X-AXIS (XXN), MEASURED FROM THE NEWTRAL X-AXIS (XXN) IN DEGREES (+ COUNTERCLOCKWISE) RXXN-- RADIUS OF GYRATION WITH RESPECT TO THE NEUTRAL X-AXIS (XXN) IN INCHES. RYYN -- RADIUS OF GYRATION WITH RESPECT TO THE NEUTRAL Y-AXIS (YYN) IN INCHES. JZZN-- POLAR MOMENT OF INERTIA. #### FOR FURTHER EXPLANATION OF THESE PROPERTIES SEE: - 1. "FORMULAS FOR STRESS AND STRAIN" BY RAYMOND J. ROARK. PUB. McGRAW-HILL BOOK COMPANY, INCORPORATED, - "MECHANICS" BY J. L. MERIAM, PUB. JOHN WILEY & SONS, INCORPORATED. - "ALOOA STRUCTURAL HANDBOOK". 3. | نب | • | |-----------|---| | . | | | | • | | • | ٠ | | • | • | | | • | | ж. | ٠ | | • | | | - | 4 | | | ě | | | • | | Ľ | | | - | | | 50 | 4 | | | | Ì | 1 | | | | | | | | ` - | | | | |---|--------------|------------------------------|---------------|---------------|------------|----|--------|--------------|---|---------|---| | 1 0.000 0.00 | Þ | × | > - | æ | s . | | | | | | | | 2 0.000 2.250 0.00 | | 000,0 | 9000 | 000.0 | 600,6 | | :
! | <u> </u> | | i | | | 9 0.187 1.905 0.000
0.000 0.00 | 7 | 0.000 | 2,250 | 0.000 | 0.000 | | | | | | | | ## 0.187 1.625 0.000 0.000 ## 0.187 1.625 0.000 0.000 ## 0.250 1.230 0.000 ## 0.250 0.000 ## 0.250 0.000 ## 0.250 | | 0.154 | 1,906 | 0.000 | 00000 | | į | | | | Į | | \$ 0.250 1.280 0.00 | | 0,147 | 1,625 | 000.0 | 0,000 | | | | | | | | # 3.155 | s th | 0.00 | 1.240 | 0,000 | 9000 | | | _ | | | | | ## 3.154 | • | | 1.280 | 0. C.D.1 | Z. | | . i | | • | | 1 | | \$ 3.540 0.000 0.000 0.000 10 3.850 0.587 0.000 0.000 11 3.950 1.658 0.000 0.000 12 4.000 1.958 0.000 0.000 13 4.127 2.552 0.000 0.000 14 0.552 0.000 0.000 15 0.555 0.000 0.000 16 0.555 0.000 0.000 17 0.555 0.000 0.000 18 0.000 0.000 0.000 19 0.000 0.000 0.000 10 0.000 0.000 0.000 10 0.000 0.000 0.000 10 0.000 0.000 0.000 10 0.000 0.000 0.000 10 0.000 0.000 0.000 | • | 3.155 | 0.010 | 930°C | 0.700 | | | > | | | | | \$ 3.550 0.697 0.000 0.000 10 3.870 0.687 0.000 0.000 11 1.27 0.000 0.000 0.000 12 4.127 2.552 0.000 0.000 13 3.591 2.552 0.000 0.000 14 0.552 0.000 0.000 0.000 15 0.552 0.000 0.000 0.000 16 0.552 0.000 0.000 0.000 17 0.552 0.000 0.000 0.000 18 0.000 0.000 0.000 0.000 19 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 | œ. | 0.4 | 0000 | | 004,6 | | | _ | | | | | 10 3.870 0.687 0.000 0.000
11 1.62% 0.000 0.000
12 4.127 2.250 0.000 0.000
13 4.127 2.250 0.000 0.000
14 1.27 2.250 0.000 0.000
15 3.500 1.530 0.000 0.000
16 0.552 0.000 0.000 0.000
17 0.552 0.000 0.000 0.000
18 0.000 0.000 0.000 0.000
10 0.000 0.000 0.000 0.000 | 1 | 0 6 1 8 G | 0,587 | | 0000 | | | | | • | | | 11 1980 1.62% 0.000 0.000 13 4.000 1.926 0.000 0.000 13 4.12 2.250 0.000 0.000 14 1.12 2.250 0.000 0.000 15 3.500 1.530 0.000 0.000 16 0.552 2.552 0.000 0.000 10 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 | • | 3.870 | 789,0 | | 300.0 | | | | | 1.11.11 | | | 13 4.000 1.918 0.000 0.000 15 4.124 2.750 0.000 0.000 15 3.50 1.530 0.000 0.000 16 5.50 1.530 0.000 0.000 17 0.856 1.530 0.000 0.000 18 0.000 0.000 0.000 0.000 19 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 10 0.000 0.000 0.000 0.000 | | 3,930 | 1,625 | 0.000 | 00000 | | | | " | | | | 15 4.127 2.250 0.000 0.000 15 1.27 2.250 0.000 0.000 15 3.50 1.530 0.000 0.000 16 0.556 1.530 0.000 0.000 17 0.556 1.530 0.000 0.000 18 0.000 0.000 0.000 0.000 19 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 | 27 | 000* | 3.9.5 | Ç | 00000 | | Ì | <u></u> | | | 1 | | 14 4.125 2.542 0.000 0.000 15 3.593 2.542 0.000 0.000 16 3.500 1.530 0.000 0.000 17 0.556 1.530 0.000 0.000 19 0.562 2.562 0.000 0.000 20 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 20 0.000 0.000 0.000 0.000 (X) | - | 4 . : 2 5 | 2,250 | Ċ | 000,0 | | | | | | | | 15 3.593 2.562 0.000 0.000
16 3.500 1.530 0.000 0.000
17 0.556 1.530 0.000 0.000
19 0.000 0.000 0.000 0.000
20 0.000 0.000 0.000 0.000
20 0.000 0.000 0.000 0.000 (7) | - | 4.125 | 7.542 | ٥. | 000.0 | | | | | | / | | 16 3.500 1.530 0.000 0.000 17 0.555 1.530 0.000 0.000 19 0.555 2.552 0.000 0.000 20 0.000 0.000 0.000 0.000 30 0.000 0.000 0.000 0.000 30 0.000 0.000 x.00 x.00 x.000 0.000 | - | الله
الله
الله
الله | 2,362 | 0,000 | 00000 | ** | | - | | | 4 | | 17 0.456 1.530 0.000 0.000
19 0.562 2.562 0.000 0.990
10 0.000 2.562 0.000 0.090
30 0.000 0.000 0.000 0.000
400 0.000 0.000 0.000 (7) | - | 3.500 | 1,530 | 00000 | 00000 | | | ad top.o | | | | | 10 0.562 7.562 0.000 0.900 10 2.000
2.000 | Pr. | 0.436 | 1.530 | 00000 | 00000 | | | | | | | | 30 0,000 0,000 6,000 0,000 8,0 | €* T | 0.352 | 7.562 | 0.000 | 0660 | | · | | : | ! | | | SECTION HOT BYMMETHICA: ABOUT X ON Y HILS | <u>.</u> | 0.000 | 7.562 | 000.0 | 000*6 | | 3 | - | | | 1 | | SECTION NOT BENNETHICAL ABOUT X ON Y ANIS | 30 | 00000 | 0.00.0 | 000.4 | 00000 | | | | | | | | | PECT NOT TON | . YULKLARKE | ABOUT X DE | > < | ;
; | | : | S | ! | 1 | • | | | | 1
} | , | ı | | | | | | | | | | | | | | | | i | : | • | | | | **

*** | | a | 969 | | 1 | | |---------------------------------------|----------|-----------|--------------|----------------|------------|---------| | STATE PROPERTY AND STATES | # AX18 | | SIXE BARBARA | A 11 A 1 | : | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 7.84807 | | XXS | 111000 | 6150000 | | | 一年 はんしまれ | 4 | Syy1 Err- | 2.18 | 2,18580 | - LKULEKNS | 3,31631 | | 1-X48X | 2,48%68 | | XXX | SXXFOT-+ | 0.77951 | | | YEAR | 1,41283 | | | | | | | TXXA | 6.96572 | | T X X N + + | 1.11590 | | | | 1 1 7 4 4 | 23,03567 | | 1 Y Y When | 5,43321 | | | | TXYALL | 9,23516 | | 3 XYNap | . n. 01143 | | | | E # 9 # A # + 4 | | |) "Ilke | 0,93734 | | | | TFAX | 4,124 | | LVVNe | A . A . 4 . 39 | | | | THEM | 000°e | | C.F.T.A. | -11,44761 | | | | Y685 | 2.562 | | | 0,62613 | | | | T-NINA | 0.000 | | ***** | 1.2000 | | |) | | | | | | | | 2 | | | |------------------|-----------|-----------------|---|---|------------|-------------|--|--|------------| | - | ۲ | > - | a | | | | | : | | | | 000.0 | | | | | | - f | £ | | | - 2 | C | | | | | | | -76.5 | | | | 0.670 | | | 00000 | | | MATERIA | ************************************** | | | • | C Car I | | | | | | THE THE PERSON OF O | 1 | | | p#: | . 4. | | | | | | 1 | | | | ∢ | 1,617 | | 0,00 | | | | | | | | ٠ | 1,679 | | | | | | | | | | Œ | C * 4 * C | | | | | | | | | | œ | 0.55.0 | | | | _ | | | | | | 0. | 0.030 | | | | | | | | | | - | 00000 | | | | ř | | ii. | | | | . 5 | 0.000 | | | | | \(\hat{X}\) | | | | | 13 | : رن د | ت
د د د
د | | C05*3 | | - | | | | | | | | | | | | 3 | | ا به:
ا | | 化压缩性 的阿拉丁的复数 的复数 | A 5 7 1 | 14.4 | 7 | | | | | | | | STRE SCHAFFLERE | 511 | | 化乙基苯二甲苯甲基甲基 | 10 H | | | | | • | | | • | | | • | | | | | | | | 1.24K30 | | I LACE MAN | | \$100°. | | | | | | | Calcoma | | 0,55424 | 7.4 | - EHULUKAS | F 55833 | | | | | | 0.574 AP | | SXXBOT | 01 | 5,31511 | | • | | | | | 1,04595 | | | | | | | | | | | 1.747.3 | | | C.32948 | | | | | | | | 5.346.0 | | 7-2848 | 9,31P51 | | | | | | | | 0.240.3 | | | 1 - (8 - 1) | | | | | | | : | | | • | 1111110 | | | | | | | YMAX | 1,820 | | 17/ | J. 140.24 | | | | | 1 | | TATAL CO. | 00000 | | | -44,16433 | | | | | | | | C . W | | **** (X ii | • | | | | | | | • | | | | | | | | | | ACE DIFFERENCE A DV WOLLT HE CARLING U. in the second second | 0,000 | | | | | | | |
--|---------------|---------------|-----------------|-----------|---|----------|---------| | 0.000 | • | × | >- | Œ | t. | | | | 0.175 0.181 0.000 0.175 0.181 0.000 0.175 0.175 0.181 0.000 0.175 0.175 0.181 0.000 0.175 0.181 | | 0,007 | | 0,000 | | ٤. | | | 0.175 C.410 0.000 0.375 0.200 1.000 0.000 1.00 1.500 0.000 1.00 1.500 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 1.000 0.000 0.000 0.000 0.000 0.000 1.000 0.000 0.000 0.000 0.000 0.000 1.000 0.0 | ~ | 0.00 | | 000.0 | | ¢ | - | | 0.440 0.000
0.000 | ~. | 0,175 | | 0,000 | | ň | | | | 4 |) . W . C | | 000.0 | | ū | | | 0.900 | æ) | | | 000.5 | | | | | 1.05 | ۷. | , to 5 | | J00° > | | | 7 | | 1.05 1.06 1.410 6.000 0.000 0.000 1.06 1.530 0.000 0.0 | • | 90.0 | | C. 000 | | 5 | | | 1.0200 0.000 | Œ | 1.04 | | 000.3 | | <u>د</u> | | | 1.530 C.000 | o | 1.06. | | 000 | | c | -
ک | | 0.000 1.510 C.000 6.000 (%) 6.000 C.530 0.000 C.000 0.000 C.000 0.000 C.530 0.000 X SAXIS 1.0200 C.000 X SAXIS 1.0200 | e. | 0.1 | | 0000 | | 0 | | | 0.000 | = | 0,00 | | 000.0 | • | 5 | .7.0 | | 0.000 0.00 | 12 | 00.0 | | 0.000 | | 0 | | | #GT SYMMETRICAL APOUT Y OF Y AXIS *********************************** | Ξ | 0000 | | 000.0 | | | | | 1.02008
1.02008 1.0200 | Table 4 | 18 ABE | t _{v)} | | | | | | 1,02008 1,02008 1,02008 1,02008 0,10009 0,10009 0,10009 0,1000 0, | 计自成队队员 | 27.75 | • | r lystús. | ۷, | | | | 1,02908 SXXCP+++ 0,20156 1-22264 SY10FT++ 0,10089 0,74640 SY10FT++ 0,10089 0,74640 SXXHCT+++ 0,20147 0,37464 SXXHCT+++ 0,0024 0,37464 SXXHCT+++ 0,0024 0,37464 SXXHCT+++ 0,0024 0,37464 SXXHCT+++ 0,0024 0,37464 SXXHCT+++ 0,00444 0,37464 SXXHCT+++ 0,00444 0,000 SETA+++ 12,14321 1,530 SEXHC+++12,14321 | | • • • • | | | ; | | | | L.22264 SYLEFT C.10089 G.20142 0.31405 0.17460 JILLY D.1547 0.35424 JILLY D.6223 0.4537 1.307 JILLY D.6223 1.307 JILLY D.6223 1.307 JILLY D.6223 1.307 JILLY D.6223 1.307 JILLY D.6233 1.307 JILLY D.6233 | | 1,02908 | | SXX | • | 0,20756 | | | 0.53905
0.77460
0.77460
0.77460
0.77460
0.3582
0.3582
1.774-
0.6502
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1.774-
1 | 4/13 | 1777 | SYNCETTER | 00:0 | O-00 | SITHTGHT | 6,11971 | | 0.74660
0.77661
0.38626
0.48626
1.4761
1.760
1.760
1.760
1.590
984884 | | \$0055.0 | | SAXH | | C. 20142 | | | | | 0.7460 | | | | | | | 0.35826
0.45377
0.45377
1.7541
0.000
0.000
0.590 | × | 0.17557 | | | 0.17547 | | | | 0.48307
12.7844
1.300
0.000
1.590
98884 | YA | 0.3542A | 7 | المماحات | A. 65924 | | | | 1.000 000000000000000000000000000000000 | | 5.45367 | | | 0.02233 | | | | 14 - 24 - 24 - 24 - 24 - 24 - 24 - 24 - | | | ~ | 111111 | 0.14124 | | | | The state of s | X416 | 5 4 C • 1 | - | | 7.05434 | | | | 1.537 | | 00 0°° | • | | -12,34321 | | | | | YHAX | 1.530 | u | | Partie. | | | 11-25-35 SECT 2-2 STATE THE MARK AND AND AND ADMINISTRATION OF A CALIFORNIA C 0 7 (1) The Company of | | • | /0.5 | - | | | } | 4 3/3 | | 4 518 + | | | | 505. | | | | | | | | | | | | |--------------|-------|-------|-------|----------------------|---------|------------|------------|---------|-----------|--------|---------|-------|---------------------------------|------------------|----------------
--|----------------------|------------|----------------|-----------|----------|---|------------|-----------| | (<i>X</i>) | | 4 | | _ | | - | ك. | 1., | | | AÎ | | 3 | (S) | | 274
87421GHT: 11,84593
885 | 9,01449 | | | | | | | | | | 4 | 0000 | 010.0 | 1.0°C | ئ <mark>ا ئائ</mark> | G1 U C | . (: c * p | 0.0 | | C C C C C | 0.010 | 0.00 | 0.6.0 | | | w, 1 | 1 1 | 46310.0 | 124, 45223 | 0.000.0 | | 24,30773 | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | : 1540.0 | 6 . 6 . 5 | | ú | 000,0 | 00000 | | 202 | J00"5 | 200** | ر در د • - | • دون | 0000 | 2000 | 200 | 000 | | _ | SIXE STOLIGHTS | SEXTON STATEMENT | er. | 60.00 | 7 10 X | | | 1 7 7 10 0 | 1 1 7 7 8 | A - Red I | | AF74. | (, 2, 5, 1 | | | > | 0000 | 707 | 60.0 | 450.0 | C. Jhai | 0.437 | 6.437 | C 0 C 0 | C. 107 | 166.0 | E 6 9 1 | 0,000 | ドベート いつしばぎ ション・ほかんままんの アジットンの切り | \ | (| /
Kyyi eft | | | | | | | | | | - | 600 | 000 | 005 | 10.500 | 10.000 | 10.000 | -250 | .251 | 2,175 | 2, 175 | 0.000 | 000 | α = | | `~ | 1 | | |) (| : | | | | | | 4 | Ó | Ó | 2 | _ | _ | 10. | • | ŗ. | 7. | ٠, | 0 | c. |) Lateral | CHARLESTON DES | 的 · 文章 | 2.61854
3.51854
0.00300 | 10.00.00
10.00.00 | 4000 401 | 6000000 | | 000 | 0.000 | 0 40 ° | | | | | | | | | | | | • | | - | - [1 | ő | 12: | }- i | | | • | • | | _ | • | | | The state of s ALIAN AUTOMORPHONE CONTRACTOR THE BUILDING STRUCTURE OF THE CONTROL OF STRUCTURE STR 11-95P-79 MPGT B48 A1F41 PARTICIPATE | 化分配性 的现在分词形式 化苯酚丁甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基 | , , , , , , , , , , , , , , , , , , , | 57. C.C. | (n) | | | | |---|---|------------|--------------|---------|------------|----------| | WITH THEFT ELTS | Y ELTS | ٠, | REUTRAL AXIS | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | 1-7584 | E004 | | ALTIBOTE | ; | 1.65441 | | | 41/FT- | İ | Las J. A.S | 20,28195 | | AT YP IGHT | 20.28795 | | X 6 1 0 | 0,000,0 | | これが 15・・・ | : | 1.33799 | | | 7-在日間上 | 1,67026 | | | | | | | XXL | 13.4.315 | | 145400 | 1,47343 | | | ABCTION SYMMITRICAL ARNUT Y ARTS LYTP-7 ±4.00 المهارية والإسلامة ما سهيدن ورديد درداه ملميمه يتاليانه فالإرامة المتعاملات في مسلم منافعا التنافيات مسمحهما فالمامة 0 Reproduced from best available copy. 8 ٤ 3.45951 S S \$ 22.4 Σ φ LYTP-7 - 23 - BECTION SYMMETRICAL ASOUT Y AXIS 211,00513 0,64576 1,82598 PANTO PARTO 0.000 A STATE OF THE STA | | | • | | | • | | - | | | | | · · · · | | • | | - | | | • | | 1 | • •• | |-------------------------|------------|-------|-------|-------|-------|-------|-------|----------|-------|-------|-------|---------|-------|----------|-------|-------|-------|-------|----------|-------|-------|-------------------------------------| €- | | | _ | S.J. | لا | | | <u>.</u> | | | _ | | | | | •• | | | <u> </u> | | (£) | | | 000 | 00.0 | | 000.0 | 0.00 | 0000 | 0,000 | 0000 | 000.0 | 000.0 | 00000 | 0000 | 00000 | 000 | 000.0 | 00000 | 000.0 | 000-3 | 000*0 | 000 | 0000 | 00000 | | | 9,000
0,000
0,000 | 0.000 | | 000 | 0.00 | 000.0 | 0000 | 00000 | 0.000 | 000 | 000.0 | 0.000 | 000.4 | 0000 | 000.0 | 0000 | 0.00 | 9.000 | 0.00 | 0000 | 000.0 | 000.0 | R Y AXIO | | 2.100 | 3° 28 G | 27.70 | 0.00 | 1,109 | 1.189 | 000.0 | 000.0 | 0.687 | 0.687 | 1,750 | 2,000 | 2.120 | 2,250 | 2.340 | 2,629 | 7,625 | 1.395 | 1,595 | 2,625 | 2.429 | 60000 | ASOUT 2 0 | | | 0.00 | 86-0 | 246.0 | 0.312 | 2.906 | 3.000 | 046.4 | 3.440 | 3.930 | 4.047 | 4.094 | 6.156 | 4.234 | 4.112 | 4,112 | 3.540 | 3.500 | 0.180 | 0.467 | 000 | 00000 | BRC41108 HOT WINKERPICAL ASOUT 2 OR | | | , , | | ۰. | • | • | • | ٥ | = | 7.3 | -4 | • | ** | • | <u>۴</u> | • | • | 2 | | 23 | = | * | N NOT | 23-SEP-75 BECT X+X ASUM THPUT DATA THE FOLLOWING SPCTION PROFESTY DATA AND BUPPLIFO BY ALCHE AS A SERVICE TO | AMBITHARY AXIS | | | 444 464114
444 464114
444 464114 | | | | |----------------|-------------------------------|------------|--|-------------------|---------|---| | AREA | 3.63637 | 1 | TX OF | TOP | 1,33911 | | | #:/F!-
X818 | MINTH 4.08374 BINDENIS XONE 1 | -11 | * * * * * * * * * * * * * * * * * * * | 5.69247
BXXBOT | 1,13031 | 7 | | ¥815 | 1.42340 | | ; | | | | | 1 X X A | 9.42716 | | *** | . 60809 | | | | TYTAGE | 31,36144 | | IYYKee | 40464.9 | | | | 1 X Y A | 12,4110) | | IXYEnr | -1,04800 | | | | 70000 | | | TUNE | 1.40919 | | | | | 4, 31.2 | | IVVA | 4.99747 | | | THE RESULTS ARES | 8- | (x)
(x) | # 094ce • c | |--|---
--| | 55.05.25.00.00.00.00 | \(\times\) | 6.51#11
6.47+T647* | | | 97 8
Fr 80
Fr 91 8
Fr 41 8 | SAMTOS = 1 | | 0.000000000000000000000000000000000000 | # # # # # # # # # # # # # # # # # # # | 11111111
22224
2447
2447
2447
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2441
2 | | | 00 14 1 1 4 0 1 A | - F4 Chks | | 00000000000000000000000000000000000000 | MMCHINDE MOH GARRITAL, ARCUM M DP THE STREET BROWN MAN STREET BROWN WATCH STREET BROWN WATCH STREET | 10000000000000000000000000000000000000 | | ୬୩୩୩୩ରେଇମ୍ଞାନ୍ତିକ୍ମନ
ସମସ | MATHEMATICAL STREET OF STREET | THE CARREST AND ADDRESS OF ADDRE | 144585-75 SEC. 7-7 ACC. SAPAT TANAS The state of s | • | • | | | | | | _ | |-------------|-----------|-----------|--|-----------|----------|---------|---| |) - | ◄ | ; | • | - | | | | | - | 000,3 | | 000.0 | | | | (| | • | 0.106 | | 000.0 | | | | | | er. | 5 1 8 O | | 0,000 | | | | | | e | 219,0 | | 9,000 | | | | | | - | A . Q . C | | 100.0 | | | | | | 700 | 1,061 | | 0,000 | | | | | | 2 | 1.060 | | 0,400 | | | | | | 0 | 1,000 | | 0000 | 000.6 | | | | | 1. | 0.000 | | 0,100 | | | | | | ~ | 0,00 | | 0.000 | | | | | | - | 0.000 | | 00000 | | | 3 | | | 在 | 「 | | 90 日
1 | 80 t | | | : | | 1 R E A = e | 1.26:81 | | SXXT | SXXTOP | 0.26748 | | | | 41/67- | 1,49403 | SYKLESTON | 0.16#87 | 11 | SYYPIGHT | 0.144R6 | | | | 0.48943 | | SX KP | SXINOT | 6,33022 | | | | 476 | 0.76797 | | | | | | | | IXXY | 0.99767 | | IXXNO | 0.24158 | | | | | IYYAne | 0.39491 | | 1417 | 0.082e5 | | | | | LIVA | 0.52470 | | IXY Wer | 0.05445 | | | | | | ****** | | 31104-1 | 0,26345 | | | | | TARKS. | 1.040 | | PARAAI | 0.04470 | | | | | | 000 | | BFTAne | -16,75133 | | | | | 1 4 - 1 | 1.050 | | | 0.44824 | | | | | | | | | | | | | 15-585-74 i : 30-6EP-74 ##### 0=0 A2UM #02000000000 THPUT DATA: THE FOLLOWING AECTION PROPERTY DATA AND SUPPLIED BY AICOM AS A SPRVICE FOI seurestatostatestatestatestatestates 2, 83624 0,00000 0,51865 8,04470 25-4KP-75 ************ IMPUT DATA! **** 1:38 THE FOLLOWING SECTION PROPERTY MAZA APER BUPPLIED BY SECON AS A SERVICE TO TARCE SHOP 81X10P---34.20799 5XXBOT---MEUTALL AXIS arrleft--24.4604. 24.46644. 271.50720 10,65869 12,67440 0,00000 0.00 0.00 0.00 0.00 0.00 ************ MARTA HILTON HANGES HANGES) 2,32938 SYRIGHT-2,01522 THE REBUITS ARES estelle mestra en en constituir de despendantes de como en en en en estado de entre despendantes despesables en 17-556-79 *********** BECT ROD ALLE the solvery was volted as extracted to 1 1 1 . • 1 1 | | | | (| | » ´ | | | | 1 | _ |] |----------------|----------|-------------|---|------|-----|----------------|-------|--------|---------|-------------|-------------|-------|----------|-----------|---|-------|---|------|--|---
--|---|--|-------------------|---|---------|------------|---------|---------|---------| | | | | | ./ | ~ | _ | | ,
, | | \
/
/ | <i>></i> | | | 7 |) | y
y | \$6 | | | | | ٢ |
> ' | | > | | | | | | | | | | | | | | | | STREETS TE. 57017 | | | | | | | | 170.101025 | <u>.</u> | 0,000 | | 0000 | | | 000.0 | 000 0 | 1 100.0 | 0000 | 000 | 000.0 | 00000 | 000° | 0000 | 000.0 | 2 (m. *c | 000 | د
د د د د د د د د د د د د د د د د د د د | | | | 2.25476 | • | goppa". | 2,1,917 | 111, 11541 | 1.00000 | 7.70207 | 000000 | | | <u> </u> | C . 5 . 5 | 000.0 | 0 0 | | 0000 | 00010 | c e | .000 | (0 C * L | 000.0 | 000.5 | 00000 | 00000 | 0000 | | 0 C C C C C C C C C C C C C C C C C C C | 0°0° | Jac | | | # 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ** | 11.577027 | 417-71-41 | | ~ | | Ž | , 10 | | | | | ***** | | | | | | | | 1.565 | | | * * * · · | | | | | | STORY A POLICE | | - 1 | | ** | | - | - | Ξ, | | - 1 | | | • | ن و در در د | 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 214. | | | | 240 | 4 | 0.4. | 0.4.5 | - 41 | \$.01% | 0.0 | C 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 6.6 | - M- | 60 C | ر.
د | VINCE A LINCOR NATIONAL MARKET BOTH DISS | 14 447 | 2 × × × × × × × × × × × × × × × × × × × | 11,36445 | 14,12.37 | 0.0000.0 | 21,117 | 311,11564 | 200000° | | 200 e e | | ANTE ANT ANTER | • | - | ~ ~ | -, | e i | r e | * 0 | - [| | ~ - | | | <u> </u> | | 0 | | . T. | 22 | 2.3 | 20 PO | · 计下层 (1) 计一层的 (1) 计算 | STATE ADMINISTRA | 4 6 6 | #176F | 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 117400 | 1 | | | 1010101 | 8-100508-AE : : 1.2 | 210: | |---------------| | SECT AND ALU: | 213-11CT-74 | **Z | Đ | |-----|---| | 70 | ŀ | | D | i | | +- | ٠ | | ď | ٠ | | 7 | : | | - | : | | • | • | | ís, | | | 00000 | | | • | | • | | | | | • | |-----------|--------|---------------------------------------|-------------------|--------|-------|-------|----------------|-------|--------------|----------|--------------|-------|---------| | α. | 000000 | 0000 | 000.0 | 9000 | | 000.0 | 000.0 | 0,000 | 0.00 | 000 | 000 | 000.0 | 00000 | | 34 | 0.000 | 000 | C. #43 | 90000 | 1.200 | 1.240 | 2.280
2.280 | 1,249 | 1,249 | 2.2P. | 2.290 | 1,050 | 0.000 | | × | 000000 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 9 6
6 6
6 7 | | 4.4.0 | 4 456 | 2 4 4 4 W | 3,175 | 905*0 | 0.017 | 600.0 | 00000 | 0 40° 0 | | • | - ^ | ~~ . | έυ «c | · r- 0 | 7 | c I | - 2 | 1.3 | * | <u>.</u> | - | ١, | œ. [| (31 - THE STUDY ARE SECTION NOT STANFORCE: BROUP X OP Y AXIS | A TABLES TO THE TOTAL TO | 4.1 ************************************ | ****** ** ** ** * * * * * * * * * * * | ができます。
・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | | # ACEP. 1 | :- | 13,03124 0,50050 | **** | CA4.5. 12.54 | # # 44 ← 47 T | | |--|--|---------------------------------------|--|---|-----------|-------|------------------|------|--------------|---------------|--| | 4 | **** | 11/11 | 246 | ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | T K T L | 1 (Y3 | 1474 | | ***** | Yer. Tex | | 4.34407 B-100508-AE ? The second of th المائح الفائقي حليمي في الرباب مدم معطفات الباء ملافق فالفائعة فيمحم مجامع ميدة إلى جمادا فالفرام عقومونه الباء فالمدمدة | · | | |---|---| | | | | | | | | / | | | | | | 000000000000000000000000000000000000000 | |---|---| | | 0000.0 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1.940 | | | | | ବାର୍ମ୍ୟ ମିଶ୍ର ବାର୍ମ୍ୟ ବାର୍ମ୍ୟ କ୍ରିଲ କ୍ରାମ୍ୟ କ୍ରିଲ କ୍ରାମ୍ୟ କ୍ରାମ୍ୟ କ୍ରାମ୍ୟ କ୍ରାମ୍ୟ କ୍ରାମ୍ୟ କ୍ରାମ୍ୟ କ୍ରାମ୍ୟ | 2 4 4 5 4 5 4 5 4 5 4 5 4 5 4 5 4 5 4 5 | BECTTON 40% SYMMETRICAL SARUT X OF Y AXIS | 0 | S = 1 X X X | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | NEUTRAL AXIS | | |---|-------------
--|--------------|-----------| | : | 3,25957 | | +++düL>xs | | | ヤアノタでし | 3,97237 | SYSSETTO | 3,36578 | | | 111240 | 1.73574 | | SAXFOTHER | | | | 0,49112 | | | | | 7 2 7 2 | 3,25544 | 0 t x x T | c · | _ | | | 14.22741 | | J | 9 | | | 4,05562 | X Y 1 | | _ | | | | · · · · · · · · · · · · · · · · · · · | Ċ. | Ξ | | * | 3.430 | 9 7 7 A A M | ·. | | | | ن د د د | in F The | | <u>(1</u> | | * * * 7 | - 4 4 5 | in the second se | | a. | | : | | 7 F 1 | ,4000. | 1 | 1 19901 2 0.452nb SYPPIGHT-0.75087 32 - 6 6 电影电影的人 计电子电话 医克里特 电电子 计电话 医生物 电电池 电子 化甲基苯甲基甲基甲基 CRACK STOR 12******** ********** SECT YOY ALLOW PAPET DATE • TO STAND OF STREET SHIPS DEP. , > ð # APPENDIX C DRIVE LOAD ANALYSIS ### 1. SINGLE PIN, CONCEPTS 1 AND 4 This analysis specifically addresses Concept 1, single pin with end drive (Drawing B-100504-AE). The section properties are those described in Appendix B. Because of block design similarity with the drive insert single-pin concept (4), this analysis generally applies to both single-pin concepts 1 and 4, except for the drive area itself. ### A. Track Tension Loading Track operating conditions: 20,000 lbs. tension 67,000 in.-1b. torsion Tension loading: These loads are analyzed by assuming concentrated loads applied at the "hinge" locations, as below: A = 5,740 lbs. at $\ell = 1.55$ " B = 10,000 lbs. at $\ell = 5.61$ " C = 8,520 lbs. at $\ell = 10.42$ " D = 10,000 lbs. at $\ell = 15.23$ " E = 5,740 lbs. at $\ell = 19.29$ " ### B. Track Torsional Loading Assume the 67,000 in.-1b. moment about the track center is composed of concentrated loads acting at same locations as tensile loads, as indicated below. 3,776 lbs. at $$\ell = 1.55$$ and 19.29 6,965 lbs. at $\ell = 5.61$ and 15.23 ### C. Stress on End Drive Location of Track Body, Section Y-Y, Concept 1 Refer to drawing B-100504-AE. Section Y-Y is included at an angle of 25.5° to the pin as shown in the sketch below: 34 - Х, Y Stress conditions for the 67,000 in.-lb. torsional loads applied positive (as shown) and negative are calculated below: + 67,000 in.-1b. Torsion: $$Mx = 3,776 (.4) + 2,470 (.275)$$ = 2,190 in.-1b. $$My = 3,776 (1.5) -5,180 (.275) = 4,240 in.-1b.$$ $$Mz = -2,470 (1.5) -5,180 (.4)$$ = -5,777 in.-1b. $$Rx = 5,180 lb.$$ $$Ry = 2,470 lb.$$ $$Rz = 3,776 \text{ lb.}$$ - 67,000 in.-1b. Torsion: $$Mx = -3,776 (.4) + 2,470 (.275)$$ = - 830 in.-lb. $$My = -3,776 (1.5) -5,180 (.275)$$ = -7,090 in.-lb. $$Mz = -2,470 (1.5) -5,180 (.4)$$ = -5,777 in.-1b. Bending and tensile stresses are then determined using the section properties shown in Appendix B for Section Y-Y. $$\sigma$$ Bending = $\frac{M_C}{I}$ $$\sigma$$ Tensile = $\frac{P}{A}$ + 67,000 in.-1b. Torsion: $$\sigma$$ B-Top = $\frac{-4,240 (1.87-1.042)}{.428/4}$ = -8,190 psi $$\sigma$$ B-Bottom = $\frac{4,240(1.042)}{.42874}$ = 10,300 psi $$\sigma$$ B-Inside = $\frac{-5,777 (.68)}{.45536}$ = -8,630 psi $$\sigma$$ B-Outside= $\frac{-5,777 (.68-1.89)}{.45536}$ = 15,350 psi $$\sigma$$ Tensile = $\frac{5,180}{1.7102}$ = 3,030 psi - 67,000 in.-1b. Torsion: $$\sigma$$ B-Top = $\frac{-7.090 (1.042-1.87)}{42874}$ = 13,690 psi o B-Bottom = $$\frac{-7,090(1.042)}{32874}$$ = -17,230 psi $$\sigma$$ B-Inside = $\frac{-5,777 \text{ (.68)}}{.45536}$ = -8,630 psi $$\sigma$$ B-Outside= $\frac{-5,777 (.68-1.89)}{.45536}$ = 15,350 psi $$\sigma$$ Tensile = $\frac{5,180}{1.7102}$ = 3,030 psi The worst stress condition in this section is then at the top, outside element where $$\sigma$$ Maximum = 3,030 + 15,350 + 13,690 = 32,070 lbs. This results in a factor of safety of 1.75 based on the typical yield strength of 2014-76 die forgings. The life of this design is not infinite as indicated by this stress condition above the material's endurance limit (18,000 psi). Estimates of lifetime are not felt to be accurate within the scope of this analysis and are not made. Additional strengthening of this design might be indicated after a more precise determination of stress patterns (particularly stress concentrations) is made (e.g. by laboratory stress analysis as suggested in Section V). D. Stresses Through Track Block, Section X-X $$\begin{aligned} \text{Mx} &= \pm 3,776 & (6.47) \mp 6,965 & (2.41) \\ &= \pm 7,645 & \text{in.-lb.} & (\pm \text{ torsion load}) \end{aligned}$$ $$\begin{aligned} \text{My} &= 5,740 & (.182) \pm 3,776 & (2.67) \pm 6,965 & (3.33) -10,000 & (.182) \\ &= 32,500 & \text{in.-lb.} & (\pm \text{ torsion}) \\ &= -34,050 & \text{in.-lb.} & (-\text{ torsion}) \end{aligned}$$ $$\begin{aligned} \text{Mz} &= 10,000 & (2.41) -5,740 & (6.47) \\ &= -13,040 & \text{in.-lb.} \end{aligned}$$ $$\begin{aligned} \text{Rx} &= 5,740 - 10,000 \\ &= -4,260 & \text{lb.} \end{aligned}$$ $$\begin{aligned} \text{Ry} &= 0 \\ \text{Rz} &= 3,776 - 6,965 = \mp 3,190 & (\pm \text{ torsion}) \end{aligned}$$ $$\begin{aligned} &\sigma \text{ Bending} &= \frac{\text{Mc}}{1} \\ &\sigma \text{ B-Top} &= \frac{7,645}{1.609} & (1.202) \\ &= \pm 5,710 & \text{psi} & (\pm \text{ torsion}) \end{aligned}$$ $$\begin{aligned} &\sigma \text{ B-Bottom} &= \frac{7,645}{1.609} & (1.423) \\ &= \pi 6,760 & \text{psi} & (\pm \text{ torsion}) \end{aligned}$$ $$\begin{aligned} &\sigma \text{ B-Front} &= \frac{-13,040}{6.794} & (1.789) \\ &= -3,430 & \text{psi} & (\pm \text{ torsion}) \end{aligned}$$ $$\begin{aligned} &\sigma \text{ B-Rear} &= \frac{13,040}{6.794} & (2.523) \\ &= 4,840 & \text{psi} & (\pm \text{ torsion}) \end{aligned}$$ Tension loads normal to track surface are zero so that the worst stresses are at the top rear surface of the block, and are 10,550 psi; a safety factor of more than 5 over the typical yield strength of 2014-T61. Thus, Section X-X is adequate from the standpoint of gross stress levels; possible stress concentrations should be defined in laboratory tests of prototype hardware. E. Stress through track block assuming one block supports the entire vehicle weight (Section A-A). Beam Loading: M maximum = $$\frac{PL}{4}$$ = $\frac{(6)(50,000)}{4}$ = 75,000 in.-1b. ### Appendix C - Continued $$σ Bending = \frac{MC}{I}$$ $$σ B-Bottom = \frac{(75)(1.407)}{2(2.836)}$$ $$=-18,600 psi$$ $$σ B-Top = \frac{(75)(1.218)}{2(2.836)}$$ $$= 16,100 psi$$ Stresses are well within 2014-T61 yield strength with a safety factor of approximately 3 for this extreme loading condition. ### II. Single Pin, Concept 2 Refer to Drawing B-100508-AE ### A. Track Tension Loading Track operating conditions: Tension loading: Assume concentrated loads at "hinge" locations: A - 10,000 lbs. at $\ell = 1.96$ B - 10,000 lbs. at $\ell = 6.67$ C - 10,000 lbs. at $\ell = 11.77$ D - 10,000 lbs. at $\ell = 16.48$ ### Appendix C - Continued ### B. Track Torsional Loading. The 67,000 in.-1b. torsional load is composed of concentrated loads acting at the same locations as above. 9,230 lbs. at $$\ell = 1.96$$ and 16.48 26,270 lbs. at $\ell = 6.67$ and 11.77 ### C. Stress on End Drive Location of Track Body, Section Y-Y, Concept 2 Rx = 8,660 psi Ry = 5,000 psi Rz = ±9,230 psi (± torsion) Mx = -9,230 (.33) = $$\mp$$ 11,710 psi (± torsion) My = 9,230 (1.7) = ±15,690 psi (± torsion) Mz = 8,660 (.33) -5,000 (1.7) = -5,640 psi o Tension = $\frac{P}{A}$ = $\frac{8,660}{3.259}$ = 2,660 psi o Top = $\frac{Mc}{I}$ = $\frac{\pm(15.69)}{.678}$ (1.04) = ±24,000 psi o Bottom = $\frac{Mc}{I}$ = $\frac{\pm(15.69)}{.678}$ (.8911) = ±20,620 psi o Front = $\frac{Mc}{I}$ = $\frac{-(5.64)}{5.5057}$ =-1,680 psi The worst stress condition is at top, rear $$\sigma$$ = 2,660 + 24,000 + 2,350 = 29,010 psi This is a safety factor of approximately 1.9 on yielding for typical 2014-T61 properties, but as in the case of Concept 1, the life of the design is not infinite. Further fatigue evaluation is left to laboratory stress analysis. General comment -- Caution is advised in the interpretation of the calculations shown in this Appendix. The bending formula $\sigma = \frac{M\sigma}{T}$ assumes that the cross sectional dimensions of the beams
are small compared to their lengths. Stresses could be larger than indicated, particularly at stress concentrations. These values are shown to suggest areas (such as the centerguide and end drive location) that might require additional strengthening. The sections are based on the LVTP-7 track (Appendix B) and are generally such that the aluminum track will be equal to the existing steel track. Final design refinement by laboratory stress analysis should be completed, as indicated in Section V. Aluminum T-142 Double-Pin Track. Single-piece alloy 2014-T61 forgings replace the standard production three-piece stee! track blocks at a weight savings of 16.7 lbs. per pitch (assembled track shoe), a reduction of 22 percent. The production pins, end connectors, centerguide, and pads are used; the track is completely interchangeable with the steel T-142 and T-97 tracks presently used on the M48 and M60 vehicles. Figure 1. One Complete Pitch (Track Shoe Assembly) of the Aluminum T-142 Track. Track width, 28 inches; pitch, 6.937 inches; weight, 59.9 lbs. Roadwheel side rubber is molded to the aluminum blocks; road surface pads are replaceable. Figure 2. Half Section of the T-144 Double-Pin Track Used on M501 Hawk Missile Loader Vehicle (sectioned through the centerguide). Track block is 2014-T6 aluminum forging encased in molded rubber. Steel protective cap for centerguide). Track block is 2014-T6 aluminum forging encased in molded rubber. integral centerguide is bonded to the aluminum "horn" by the rubber casing. ო Figure . Single-Pin T-130 Track (M113 Personnel Carrier). Shown is an aluminum casting for laboratory stress analysis of the production steel T-130 track shoe. The integral centerguide and drive area in the track body are typical of single-pin designs. Figure ## FORGING ALLOYS - CHARACTERISTICS AND USES | Alloy | Tempers
generally
used | General Characteristics | Typical Uses | |-------|---|---|--| | 1100 | -0 | Commercially pure aluminum not susceptible to heat treatment. Easily forged. Excellent resistance to corrosion. | Cooking utensil components; pipe fittings and other parts for chemical equipment. Cable clamps for electrical industry. | | 2014 | -76
-761 | High tensile and yield strength combined with good ductility. Good machinability. Fair forging characteristics. | Widely used for aircraft and other heavy-duty structural uses. For forgings of very large cross section, the alloy can be rough machined in F temper and then heat treated to obtain somewhat higher properties and alleviate distortion problems. Actual uses include airframe components, aircraft landing gear parts, truck wheel hubs, equalizer beams for trucks, ordnance and missile parts. | | 2024 | -16 | Special purpose alloy not used for general forging applications. High strength but relatively poor forging characteristics. | Aircraft propallers. | | 2219 | -T6
-T852 | Good mechanical properties at room temperatures. Ability to retain strength after prolonged exposure at elevated temperature. Very good weldability and joint efficiency. | Tankage for liquid fuel rockets.
Structural parts which must oper-
ate at elevated temperature for
prolonged periods. Structural
parts to be welded. | | 2618 | -T61 | Good mechanical properties at elevated temperature. Freedom from growth. | Aircraft cylinder heads and pistons. Tire molds. Jet engine accessories. | | 4032 | -16 | Good elevated temperature strength.
Lowest coefficient of expansion of
forging alloys. | Forged pistons. | | 5083 | -H111
-H112
-H117
-H131
-H321 | High strength nonheat treatable alloy. Strengthened by cold working. Good for ballistic applications. Very good weldability. Good corrosion resistance. | Ballistic parts for military vehi-
cles. Welded high strength struc-
tures. Marine applications. | | 5456 | -H111
-H112
-H116/117
-H131
-K321 | Similar to 5083.
Slightly higher strength, | Ballistic parts for military vehicles. Welded high strength structures. Marine applications. | | Alloy | Tempers
generally
used | General Characteristics | Typical Uses | |-------|--------------------------------|---|--| | 6061 | -T 6
-T652 | Moderate yield and tensile strength combined with good ductility. Excellent forging characteristics. | Transportation equipment such as truck parts and automotive wheels pipe flanges; chemical industry and water heater hardware requiring assembly by welding or brazing. | | 6151 | -T6
-T652 | Moderate mechanical properties. Good machining characteristics and resistance to corrosion. Excel- lent forging characteristics. | Intricate parts, aircraft engines crankcases, automotive parts and hardware, machinery parts such as spool heads and spinning buckets for textile industry, trowel handles. | | 7075 | -16
-1652
-173
-17352 | High strength aluminum forging alloy. Close control required in fabrication. Overaged (-T7) tempers have high resistance to stress-corrosion cracking. Tensile and yield strengths are about 10% less than 7075-T6. | Aerospace applications. Typical uses are airframe parts, landing gear and undercarriage parts. Structural parts requiring high resistance to stress corrosion cracking use overaged tempers. | Figure 5 - Continued ### ALCOA FORGING ALLOY DATA ### TYPICAL PHYSICAL PROPERTIES - ALUMINUM FORGING ALLOYS | Alloy
and
temper | Density
lb/cu in. | Melting
range
approximate ^O F | Electrical conductivity percent of International Annealed Copper Standard | Thermal conductivity at 25°C, CGS units | |------------------------|----------------------|--|---|---| | 2014-T4
2014-T6 | 0.1012
0.1012 | 950-1180
950-1180 | 34
40 | 0.32
0.37 | | 2014-16
2014-T61 | 0.1012 | 950-1180 | 40 | 0.37
0.37 | | 2024-T852 | 0.1005 | 935-1180 | 38 | 0.36 | | 2219-T6 | 0.1023 | 1010-1190 | 32 | 0.30 | | 2219-T852 | 0.1023 | 1010-1190 | 32 | 0.30 | | 2618-T61 | 0.0999 | 1040-1185 | 39 | 0.36 | | 4032-T6 | 0.0966 | 990-1060 | 35 | 0.33 | | 5083-H111 | 0.0961 | 1075-1185 | 29 | 0.28 | | 5083-H112 | 0.0961 | 1075-1185 | 29 | 0.28 | | 5083-H131 | 0.0961 | 1075-1185 | 29 | 0.28 | | 6061-T6 | 0.0976 | 1100-1205 | 43 | U.40 | | 6061-T652 | 0.0976 | 1100-1205 | 43 | 0.40 | | 6051-16 | 0.0977 | 1090-1200 | 45 | 0.41 | | 6151-T652 | 0.0977 | 1090-1200 | 45 | 0.41 | | 7075-T6 | 0.1013 | 890-1175 | 33 | 0.31 | | 7075-1652 | 0.1013 | 890-1175 | 33 | 0.31 | | 7075-T73 | 0.1013 | 890-1175 | 40 | 0.35 | | 7075-T7352 | 0.1013 | 890-1175 | 40 | 0.36 | ### Average Coefficient of Thermal Expansion—Aluminum Lorging Alloys 1 | A 3 3 | Temperature Range | | | | | | | | |--------------|----------------------------|--------------|--------------------------|--------------|--|--|--|--| | Alloy | -580 to 68 th f | 680 fo 5150L | 68 ₀ to 3950l | 680 to 5720F | | | | | | 2014 | 11.7 | 12.5 | 13.1 | 13.6 | | | | | | 2024 | 11.7 | 12.7 | 13.2 | 13.8 | | | | | | 2219 | 11.7 | 12.5 | 13.1 | 13.6 | | | | | | 2618 | 11.5 | 12.4 | 12.9 | 13.4 | | | | | | 4032 | 10.1 | 10.8 | 11.3 | 11.7 | | | | | | 50 83 | 12.3 | 13.2 | 13.8 | 14.3 | | | | | | 6061 | 12.1 | 13.0 | 13.6 | 14.1 | | | | | | 6151 | 12.0 | 12.9 | 13.5 | 14.0 | | | | | | 7075 | 12.1 | 13.0 | 13.6 | 14.1 | | | | | TYPICAL MECHANICAL PROPERTIES .- ALUMINUM DIE FORGINGS 2.5 The straight of o | Modulus
elasticity
lb/sq in. | 10.6 x 10 ⁻⁶
10.6 x 10 ⁻⁶
10.6 x 10 ⁻⁶
10.6 x 10 ⁻⁶ | 10.6 × 10 ⁻⁶
10.6 × 10 ⁻⁶
10.6 × 10 ⁻⁶
11.4 × 10 ⁻⁶ | 11.4 x 10-6
11.4 x 10-6
10.3 x 10-6
10.0 x 10-6 | 10.0 × 10-6
10.2 × 10-6
10.2 × 10-6
10.4 × 10-6 | 10.4 × 10 ⁻⁶
10.4 × 10 ⁻⁶
10.4 × 10 ⁻⁶ | |---|--|--|--|--|---| | Endurance
limit
lb/sq in. | 20,000
18,000
18,000 | 20,000
15,000
19,000
16,000 | 22,000 | 14,000
11,000
11,000
23,000 | 23,000
22,000
22,000 | | Shearing
strength,
lb/sq. in. | 38,000
42,000
41,000 | 42,000
37,000
38,000
38,000 | 26,000
31,000 | 31,000
32,000
32,000
46,000 | 45,000
44,000
44,000 | | Brinell hardness,
500 kg load
10mm ball | 105
140
130
140 | 140
115
130
120 | 105
95
80
100 | 100
100
100
150 | 150
140
140 | | Elongation
in 2 in. or
4D | 22
13
12
13 | 10
10
9 | × 8 :11 | 17
17
14 | 14
13
13 | | Yield
strength, | 34,000
60,000
56,000
60,000 |
65,000
45,000
54,000
48,000 | 38,000
34,000
28,000
43,000 | 43.000
43.000
43.000
70.000 | 70,000
63,000
63,000 | | Tensile
Strength,
lb/sq in. | 61,000
70,000
68,000
70,000 | 72,000
64,000
64,000
55.000 | 48,000
44,000
44,000
47,000 | 47,000
48,000
48,000
80,000 | 80,000
73,000
73,000 | | Alloy
and
temper | 2014-14
2014-15
2014-161
2014-1652 | 2024-T852
2219-T6
2618-T61
4032-T6 | 4032-162
4032-172
5083-H112
6061-16 | 6061-7652
6151-76
6151-7652
7075-76 | 7075-7652
7075-773
7075-77352 | Figure 6 - Continued # CHEMICAL COMPOSITION LIMITS—ALUMINUM FORGING ALLOYS⁶ | A1
min.7 | Remainder
Remainder
Remainder
Remainder | Remainder
Remainder
Remainder
Remainder | Remainder
Remainder | |----------------------|--|--|--| | Others
Each Total | 0.15 | 0.15
0.15
0.15
0.15 | 0.15 | | Othe
Each | 0.05
0.05
0.05
0.05 | 0.05 | 0 05 | | ï | 0.15
0.02-0.10
0.04-0.10 | 0.15
0.15
0.15 | 0.20 | | Zn | 0.25 | 0.25
0.25
0.25 | 5.1-6.1
5.1-6.1 | | N. | 0.9 -1.2 | 0.56-1.2 | • • • | | Cr | 0.10 | 0.10
0.05-0.25
0.04~0.35
0.15-0.35 | 2.1 -2.9 0.18-0.35
2.1 -2.9 0.18-0.30 | | ₩
D | 0.20-0.8
1.2 -1.8
0.02
1.3 -1.8 | 0.8 -1.3
4.0 -4.9
0.8 -1.2
0.45-0.8 | 2.1 -2.9 | | Ã | 0.40-1.2
0.30-0.9
0.20-0.40 | 0.30-1.0
0.15
0.20 | 0.30 | | ກູງ | 5.8
5.8
5.8
1.9
6.6
6.8
7.7 | 0.50-1.3
0.10
0.15-C.40 | 1.2 -2.0 | | Fe | 0.7
0.50
0.30
0.9-1.3 | 1.0
0.40
0.7 | 0.50 | | \$ \$ | 0.50-1.2
0.50
0.20
0.25 | 11.0-13.5
0.40
0.40-0.8
0.6 - 1.2 | 0.40
0.15 | | Alloy | 2014
2024
2219
2618 | 4632
5083
6061
6151 | 7075 | To be multiplied by 10^{-6} (for example the coefficient of thermal expansion for alloy 2014 in column 2 is 12.5×10^{-6} which is 0.0000125 in./in./ ^{0}F). Values obtained from standard half-inch diameter test specimens machined from separately forged coupons representative of the forgings. Based on 500,000,000 cycles of completely reversed stress using the R. R. MOONE type of machine and specimen. Average of tension and compression moduli. Compression modulus is about 2 percent greater than tension modulus. Values listed are average and cannot be considered guaranteed minima for design purposes. Composition in percent maximum unless shown as a range. Aluminum percentage determined by difference. Vanadium 0.05-0.15, zirconimum 0.10-0.25. ત્યું થાં જે જે છે Figure 6 - Continued # WEIGHT ESTIMATES OF PROPOSED DESIGN CONCEPTS WITH COMPARISON TO EXISTING TRACKS | | CONCEPT | | | | | |---|-----------------|-----------------|-----------------|------------|--| | <u>Part</u> | 1
Single Pin | 2
Single Pin | 3
Double Pin | Single Pin | | | Pin(s) and Nuts | 3.3 | 4.8 | 9.6 | 3.3 | | | Bushings | 2.4 | 2.7 | 2.7 | 2.4 | | | Pad | 2.8 | 2.8 | 2.8 | 2.8 | | | Boay Rubber | 1.0 | 1.0 | 1.0 | 1.0 | | | Body | 10.4 | 10.4 | 12.3 | 11.3 | | | Centerguide | .9 | .9 | .9 | .9 | | | Orive Assembly | 2.0 | 3.0 | 3.5 | 4.0 | | | Total Weight
Per Shoe | 22.8 | 25.6 | 32.8 | 25.7 | | | Weight per Foot
of Track | 45.6 | 51.2 | 65.6 | 51.4 | | | Weight per foot of LVTP-7 Track
(Per NAVSHIPS LVTP-7 Characteristic
Data Sheet, May 1974) | | | 62.8 Lbs. | | | | Weight per foot of modified LVTP-7
Track for MICV (per U. S. Army Tank-
Automotive Command Drawing 12250718,
December 13, 1974 | | | 66.0 Lbs. | | | Figure 7 # ESTIMATED PRODUCTION PRICE OF RECOMMENDED CONCEPTS | | Concept 2 | Concept 4 | |--|--------------|-----------| | Production Forging Dies | \$22,250 | \$32,750 | | Production price (10,000 quantity) per pitch, assembled in sections, packaged for shipment | \$ 78 | \$ 88 | Figure 8 B-100504-A.E. SECTION Y Y 6 00 SECTION X X 36 CTION A - A SECTION C-C MITE SEPT. 30 MAS B-100504-AE EST WF 49.28 SECTION B E UNLESS STECIFIED; DRAFT ANGLES S. FILLET RADII .50 R. CORNER RADII .17 R. DWG NOT COMPLETE! B-10051 -- AE